

Space-based gravitational wave observatories: Learning from the past, moving towards the future


Outline

- We are in the Gravitational Wave decade!
- Status of Space GW detection in Europe & US
- LISA Technology developments in US
- LISA Science development in US


The IO's: Decade of Gravitational Waves

BICEP2 detection in 2014


• LIGO/Virgo detection in ~ 2016

■ IPTA detection in ~ 2018

LIGO sensitivity over time


LIGO/Virgo Prediction


[LIGO & Virgo Collaborations, arXiv:1304.0670 (2013)]

Pulsar Timing in hot pursuit


Pulsar Timing: NANOGrav Prediction


[X. Siemens, J. Ellis, F. Jenet, J. Romano, Class. Quant. Grav. 30, 224015 (2013)]

Space GW Status in Europe and U.S.


The "Gravitational Universe" selected as the third large Cosmic Vision (L3) science theme. Mission concept: eLISA (evolved Laser Interferometer Space Antenna).

Launch: 2035+ (~10 years too late)


LISA Pathfinder on schedule

Launch: July 31, 2015 (~10 years too early)


Schedule unchanged for over a year


Key LISA technologies

- Free flying test mass subject to very low parasitic forces:
- Drag free control of spacecraft (non-contacting spacecraft)
- Low noise microthruster to implement drag-free
- Large gaps, heavy masses with caging mechanism
- High stability electrical actuation on cross degrees of freedom
- Non contacting discharging of test-masses
- High thermo-mechanical stability of S/C
- Gravitational field cancellation
- Precision interferometric, local ranging of test-mass and spacecraft:
- pm resolution ranging, sub-mrad alignments
- High stability monolithic optical assemblies
- Precision 1 million km spacecraft to spacecraft precision ranging:
- High stability telescopes
- High accuracy phase-meter
- High accuracy frequency stabilization
- Constellation acquisition
- Precision attitude control of S/C


Elements in red tested by pathfinder

Pathfinder & ST7


Great opportunity for US scientists to participate in full LPF analysis almost for free (~1/1000 ESA cost)

NASA colloidal thrusters (ST7)


Key LISA technologies

- Free flying test mass subject to very low parasitic forces:
- Drag free control of spacecraft (non-contacting spacecraft)
- Low noise microthruster to implement drag-free
- Large gaps, heavy masses with caging mechanism
- High stability electrical actuation on cross degrees of freedom
- Non contacting discharging of test-masses
- High thermo-mechanical stability of S/C
- Gravitational field cancellation
- Precision interferometric, local ranging of test-mass and spacecraft:
- pm resolution ranging, sub-mrad alignments
- High stability monolithic optical assemblies
- Precision 1 million km spacecraft to spacecraft precision ranging:
- High stability telescopes
- High accuracy phase-meter
- High accuracy frequency stabilization
- Constellation acquisition
- Precision attitude control of S/C


Elements in red tested by pathfinder

LISA technology developments in US

JPL - GRACE Follow on

- High accuracy phase-meter
- High accuracy frequency stabilization
- Constellation acquisition


UF -

- High stability telescope metrology
- Torsion pendulum for DRS studies

Session Y15: Gravitational Wave Experiment

1:30 PM-3:06 PM, Tuesday, April 8, 2014

Room: 103

Y15.00008 The UF torsion pendulum and its role in space-based gravitational wave detectors
Y15.00007 Sensing and actuation system for the University of Florida Torsion Pendulum for LISA

Goddard -

- High stability telescope
- High accuracy frequency stabilization

Stanford -

UV LED Charge control (on an CUBESAT)


LISA Science developments in US

Parting thoughts

- Is a junior partnership in L3 the best path forward for NASA?
- Should we consider taking the lead in this new branch of astronomy?